На правах рукописи

[image: image1.jpg]

Марченко Жанна Валерьевна

Культурная принадлежность, хронология и периодизация

археологических памятников среднего течения р. Тары

(эпоха неолита и бронзы)

Специальность 07.00.06 – археология

АВТОРЕФЕРАТ

диссертации на соискание ученой степени

кандидата исторических наук

Новосибирск – 2009
Работа выполнена в Отделе археологии палеометалла Учреждения Российской академии наук Института археологии и этнографии Сибирского отделения РАН (ИАЭТ СО РАН)

Научный руководитель:

академик РАН, доктор исторических наук,

профессор Молодин Вячеслав Иванович

Официальные оппоненты:

доктор исторических наук, профессор Бобров Владимир Васильевич

Учреждение Российской академии наук Институт экологии человека Сибирского отделения РАН,

кандидат исторических наук, доцент Грушин Сергей Петрович

ГОУ ВПО «Алтайский государственный университет»
Ведущая организация:

ГОУ ВПО «Омский государственный университет им. Ф.М. Достоевского»

Защита состоится 1 июня 2009 г. в 10.00 часов на заседании диссертационного совета Д 003.006.01 по защите диссертаций на соискание ученой степени доктора исторических наук при Учреждении Российской академии наук Институте археологии и этнографии Сибирского отделения РАН по адресу: 630090, г. Новосибирск, проспект академика Лаврентьева, 17.

С диссертацией можно ознакомиться в библиотеке Учреждения Российской академии наук ИАЭТ СО РАН.

Автореферат разослан « » апреля 2009 года

[image: image2.png]

Ученый секретарь

диссертационного совета,

доктор исторических наук

С.В. Маркин

ОБЩАЯ ХАРАКТЕРИСТИКА РАБОТЫ
Актуальность темы исследования. Построение региональных культурно-хронологических шкал было одной из приоритетных задач отечественной и, в том числе, сибирской археологии (например, [Теплоухов, 1927, Грязнов, 1956]). Стратиграфические наблюдения и сравнительный анализ ряда близко расположенных памятников позволяли не только определить относительную хронологию объектов, но и представить их культурную динамику. Кроме того, микрорегиональные культурно-хронологические схемы становились базой для реконструкций культурно-исторических процессов в макрорегионе [Косарев, 1987]. Основным археологическим методом установления последовательности событий при отсутствии письменных источников и предметов с узкими датами для Западной Сибири эпохи неолита и бронзы является сравнительно-типологический анализ [Чернецов, 1953; Грязнов, 1956; Черных, 1970; Генинг, Гуснецова, Кондратьев и др., 1970; Старков, 1980; Молодин, 1985; Кирюшин, 2002, 2004 и др.].
С накоплением новых данных появляется возможность уточнить, а порой и пересмотреть ранее выдвинутые положения это касается культурной атрибуции памятников и их хронологии. Очевидна необходимость дробных региональных культурно-хронологических шкал, которые являются надежной основой для более широких обобщений, а также для реконструкции исторических процессов: возникновение, становление, угасание археологических культур, определение ареалов их распространения, реконструкция моделей взаимодействия населения (определение степени взаимовлияния, ассимиляции) и путей их миграций.

Чрезвычайная важность установления надежной хронологической последовательности событий на археологическом памятнике (или ряде памятников) и культур обусловлена также развитием комплексных археологических исследований (палеоантропологических, палеогенетических) (например, [Пилипенко, Куликов, Ромащенко, и др., 2006]). В случае неправильно заданного вектора для сравнительного анализа выводы могут стать ошибочными. Кроме того, необходимость использования абсолютной радиоуглеродной хронологии для памятников эпохи неолита и бронзы диктуется комплексными исследованиями человека и окружающей среды: практически все существующие реконструкции по палеоландшафтам и палеоклимату опираются на абсолютную радиоуглеродную хронологию (например, [Орлова, 1990; Орлова, Панычев, 1987; Левина, Орлова, Панычев, 1987]). Культурные и палеогеографические сопоставления представляются невозможными без перехода на единую хронологическую систему. Палеогеографические реконструкции без соответствующей привязки к ним исторического события в комплексных работах подобного рода остаются «немыми».

Таким образом, актуальность данной работы заключается:

– во-первых, в необходимости систематизации и обобщения материала по Среднетарскому археологическому микрорайону, который позволит сформировать культурно-хронологическую колонку памятников;

– во-вторых, в определении культурных традиций в Среднетарском археологическом микрорайоне и их динамики на протяжении исследуемого хронологического периода. Сопоставление с материалами сопредельных территорий позволит установить их место и возможную роль в историческом процессе;

– в-третьих, в определенной корректировке культурно-хронологических шкал, намеченных в Барабе, Васюганье, Приобье и Прииртышье после появления новых материалов по району, полученных в последние десятилетия по Западной Сибири (в т.ч. данных абсолютного датирования);

– в-четвертых, в необходимости критического анализа ранее опубликованных источников в свете нового фактического материала и существующей научной парадигмы, которая включает современные представления о западносибирских археологических культурах и их хронологии [Матющенко, 1973а, -б, -в, 1974; Косарев, 1974, 1981, 1984, 1987; Молодин, 1985, 2001; Матющенко, Полеводов, 1994; Кирюшин, Малолетко, 1979; Кирюшин, 2002 и др.].

Объект исследования – хронология археологических памятников и культур Западной Сибири. Предмет исследования – памятники (культурно-хронологические комплексы) эпохи неолита и бронзы Среднетарского археологического микрорайона.

Территориальные рамки. Среденетарский археологический микрорайон (АМР) представлен комплексом археологических памятников, расположенных в среднем течении р. Тара и на ее притоках. Река Тара является крупным правым притоком р. Иртыш и берет начало в Васюганских болотах, по существу, очерчивая в Обь-Иртышском междуречье южно-таежную зону. Тарский бассейн охватывает северо-западную и северную части Барабинской низменности. Археологический микрорайон фактически совпадает с современными административными границами Кыштовского района Новосибирской области, он расположен к западу от с. Кыштовка вниз по течению р. Тара до реки Верхняя Тунгуска. Соответственно, сюда же входит ряд памятников, расположенных в Муромцевском районе Омской области (Льнозавод, Нижняя Тунуска-I, II, III). Нижнее течение р. Тара относится к иной географической провинции – Тарскому Прииртышью [Нижнетарский…, 2001, с. 51], поэтому археологические памятники этого района рассматриваются в работе лишь в качестве сравнительного материала. В районе верхнего течения р. Тары производились лишь незначительные археологические разведки. Таким образом, восточная граница Среднетарского АМР проходит по р. Чёка, а западная – по р. Верхняя Тунгуска.

Хронологические рамки темы определяются периодом неолита, бронзы и переходного к железу времени. Нижняя граница обусловлена известными на данной территории древнейшими памятниками. Верхняя граница определяется началом появлением новых технологических приемов в металлургии и металлообработке у коренного населения – навыков железоделательного производства.

Источники. Всего в результате полевых работ в Среднетарском микрорайоне в разной степени изучено 13 памятников (исследования В.И. Молодина, Н.В. Полосьмак, И.Г. Глушкова), по материалам которых нами было выделено 28 культурно-хронологических комплексов. Из них 23 комплекса являются поселенческими и 5 – погребальными. Основной материал представлен керамикой. Всего проанализировано 3262 фрагмента не менее чем от 200 сосудов, и 21 целый сосуд. Кроме того, источниковую базу сочинения составляют опубликованные и неопубликованные (отчеты, полевая документация) источники, а также археологические коллекции памятников Среднетарского АМР. Автор принимал участие в полевом исследовании следующих археологических памятников – Крючное-6, -7, Корчуган-1, -2 (под руководством В.И. Молодина).

Источниками для установления абсолютной хронологии комплексов явились неопубликованные и опубликованные [Орлова, 1995; Молодин, 2001] радиоуглеродные данные по памятникам Среднетарского археологического микрорайона, а также опубликованные абсолютные даты по аналогичным культурам и типологически схожим комплексам сопредельных территорий [Кирюшин, Грушин, Орлова и др., 2007; Молодин, Парцингер, Марченко и др., 2008 и пр.].

Целью диссертации является разработка культурно-хронологической шкалы в масштабах археологического микрорайона Средней Тары в обозначенный период.

Для достижения цели был определен ряд задач:
1) на основе известных реконструкций, комплексных исследований оценить ландшафтно-климатические условия формирования культурных комплексов;

2) проанализировать источники по проблеме истории установления периодизации и хронологии памятников, комплексов и культур в Западной Сибири периода неолита и бронзы; определить региональные критерии периодизации и хронологии;

3) выделить культурно-хронологические комплексы и керамические орнаментальные традиции на разновременных памятниках Среднетарского АМР;
4) сравнить выделенные культурно-хронологические комплексы с аналогичными, выявленными на сопредельных территориях и сопоставить их с археологическими культурами;

5) проанализировать радиоуглеродные даты по комплексам Среднетарского археологического микрорайона, а также по памятникам Среднего Прииртышья, Обь-Иртышья, Верхнего Приобья периода неолита-бронзы; сопоставить даты комплексов Среднетарского археологического микрорайона и сопредельных территорий;

6) определить хронологическое положение комплексов Среднетарского АМР эпохи неолита и бронзы (по данным абсолютного и относительного датирования) на шкале древностей Обь-Иртышья.
Методами работы с источником являются: картографический, планиграфический, стратиграфический, сравнительно-типологический; методы описательной и математической статистики, радиоуглеродный метод.

Научная новизна работы заключается в систематизации материала и разработке хронологической шкалы археологических памятников Среднетарского микрорайона, основанной на анализе данных абсолютного и относительного датирования, а также в конкретизации хронологии и культурной принадлежности памятников.

В ходе исследования автором были проанализированы основные компоненты каждого комплекса, что в сравнении с аналогичным материалом памятников сопредельных территорий позволило выделить хронологические «реперы»-признаки для систематизации поселенческих памятников с гребенчато-ямочной керамикой. Охарактеризована посуда с гребенчато-ямочной орнаментацией для Среднетарского АМР: выделен «канон» и вариации орнаментальных мотивов. Произведено обоснование сосуществования трех керамических орнаментальных традиций (гребенчато-ямочной, прочерченной, отступающе-накольчатой) в рамках одного культурно-хронологического комплекса в течение периода неолита-доандроновской бронзы. Анализ материалов (в т.ч. радиоуглеродных дат) погребальных памятников Протока и Кочуган-1 позволил удревнить комплексы с гребенчато-ямочной керамикой (относительно хронологии екатерининской культуры). Таким образом, на новом массиве данных установлено, что гребенчато-ямочная орнаментальная традиция является древнейшей для посуды Среднетарского микрорайона. Анализ керамического инвентаря позволил синхронизировать поселенческие и погребальные памятники раннего периода.

Обращение к ранее опубликованным материалам Среднетарского АМР эпохи поздней бронзы (Новочекино-3б) [Молодин, Чемякина, 1984, Молодин, 1985] в свете современных представлений о культурогенезе в Тоболо-Иртышском бассейне [например, Корочкова, Стефанов, Стефанова, 1991; Потемкина, Корочкова, Стефанов, 1995; Полеводов, 2003; Глушков, 2003] позволило уточнить историко-культурные процессы в южно-таежной зоне Западной Сибири в эпоху поздней бронзы. Среди материалов памятника Новочекино-3б была выделена группа керамики пахомовского этапа сузгунской культуры, что позволило поставить вопрос о более раннем времени формирования памятника.

Новые материалы (по памятникам Корчуган-1, -2, Крючное-7) дали возможность проследить непрерывную линию развития культуры населения гребенчато-ямочной общности, наметить типологические изменения в материальном облике культуры на протяжении неолита и бронзового века, а также определить периоды взаимодействия с соседним населением.

По инициативе автора были получены радиоуглеродные даты по среднетарским погребальным памятникам с гребенчато-ямочной керамикой (могильники Корчуган-1а, -1б).

Практическая значимость. Результаты работы могут быть использованы при составлении археологической карты Новосибирской и Омской области, в обобщающих трудах по древней истории Сибири. Диссертация может стать частью крупного исследования по археологическим микрорайонам реки Тары, активно проводимого в последнее время омскими археологами в нижнем ее течении [Нижнетарский…, 2001]. Отдельные положения работы могут найти применение в школьных учебниках или курсах как отражение регионально-национального компонента в школьном образовании, закрепленном на законодательном уровне в государственном образовательном стандарте или в спецкурсах вузов.

Некоторые предварительные результаты исследования были представлены автором на научных конференциях (г. Новосибирск, 2000, 2002, 2003 гг.), в т. ч. Всероссийских (г. Новосибирск, 2006 г.; г. Суздаль, 2008 г.). Одна работа опубликована в рецензируемом издании (2006 г.). По тематике диссертации издано 10 статей. Одна работа является частью тематического сборника, посвященного истории и современному состоянию Большого Васюганского болота [Молодин, Новиков, Марченко, 2002].

Благодарности. Автор выражает искреннюю благодарность своему учителю – В.И. Молодину, а также – И.Г. Глушкову, Л.А. Орловой, Я.В. Кузьмину и всему коллективу Отдела палеометалла ИАЭТ СО РАН за помощь, сотрудничество, профессиональные консультации, за доброжелательные дискуссии и за предоставленную возможность использовать в работе неопубликованные материалы.

Структура работы состоит из введения, двух глав, заключения, списка использованных источников и литературы и шести приложений.
ОСНОВНОЕ СОДЕРЖАНИЕ РАБОТЫ

Во введении обосновывается актуальность темы, определяются объект и предмет исследования, цели и задачи, территориальные и хронологические рамки, основные методы работы, очерчивается круг использованных источников, устанавливается практическая значимость исследования и приводятся данные по его апробации. Также в разделе содержится информация о современных природно-климатических условиях Тарского бассейна, и приводятся данные по реконструкции палеоландшатной и палеоклиматической ситуации в районе в эпоху неолита и бронзы.
Глава 1. Памятники Среднетарского археологического микрорайона: характеристика источника. Состоит из трех основных разделов.
1.1.
 История изучения и критика источника. В нем рассматривается история изучения археологических памятников в Среднетарском АМР, начиная с археологических разведок М.Ф. Косарева в 1969 г. и заканчивая стационарными полевыми исследованиями во второй половине 1990-х гг. под руководством В.И. Молодина и И.Г. Глушкова. В итоге автор пришел к выводу, что в полевом изучении древностей микрорайона эпохи неолита и бронзы период до середины 1990-х гг. следует рассматривать как нерегулярный, а после – как систематический.

Здесь же оценивается степень освещения материала в специальных изданиях. Наиболее полное отражение в литературе нашла публикация материалов могильника Протока в виде серии статей [Полосьмак, 1987, 1989] и монографии [Полосьмак, Чикишева, Балуева, 1989]. Самое пристальное внимание было уделено неолитическому комплексу Корчуган-1 [Молодин, Чикишева, 1996, Молодин, Новиков, Чикишева, 2001]. При выделении усть-тартасской культуры подробная характеристика была дана захоронению эпохи раннего металла на могильнике Крючное-6 [Молодин, 2001]. Полное описание материалов жилища Новочекино-1 было осуществлено в специальной статье [Молодин, Зах, 1985]. Результатам работ на поселении Новочекино-3 была посвящена статья [Молодин, Чемякина, 1984] и раздел монографии «Бараба в эпоху бронзы», где этот комплекс стал основой для выделения барабинского варианта сузгунской культуры [Молодин, 1985].

Отдельные материалы (в первую очередь технологические и декоративно-морфологические особенности керамических традиций) куста поселений Нижняя Тунуска активно привлекаются исследователями для построения культурно-хронологических схем в эпоху неолита – раннего металла [Глушков, 2004, Собольникова, 1996, 2003] и в андроновский период [Глушков, 2003]. Сравнительно недавно в полном объеме были опубликованы материалы памятника Нижняя Тунуска-II [Глушков, Собольникова, 2005].
Вместе с тем, существенные материалы по Среднетарскому археологическому микрорайону остаются пока не опубликованными.
1.2.
 Поселенческие комплексы. В разделе характеризуются 23 поселенческих культурно-хронологических комплекса, локализующихся на четырех микроучастках: в бассейне р. Верхняя Тунгуска, в междуречьях Тара – Верхняя Тунгуска, Тара – Чёка и вблизи оз. Крючное. Здесь же проводится типологический анализ инвентаря каждого памятника. Главным образом – это керамическая посуда, которая является наиболее массовой категорией инвентаря на памятнике. Выделение групп керамики происходит по орнаментальным традициям (основным критерием идентификации которых является техника декорирования). Проведена сравнительная характеристика остатков жилых сооружений поселения. На основе комплексного анализа, с одной стороны, стратиграфических и планиграфических данных, а с другой – инвентаря (главным образом, керамической посуды) вычленяются культурно-хронологические комплексы – основная структурная единица памятника.
Для характеристики посуды гребенчато-ямочной орнаментальной традиции использованы приемы математической статистики – для описания элементов и мотивов орнамента керамики, а также для морфологического анализа верхней и нижней частей сосуда.
1.3. Погребальные комплексы. Поскольку большая часть этого типа источника нашла подробное освещение в литературе, в разделе приводится краткая характеристика погребальных сооружений и инвентаря. Все могильники находятся на одном участке Среднетарского археологического микрорайона, на противоположных берегах старицы р. Тара в 150-400 м друг от друга.
В результате критического анализа материалов памятника Протока было высказано мнение о синхронности неолитических захоронений и конструкции типа «яма-ров», ранее отнесенной Н.В. Полосьмак к поселенческому комплексу байрыкской культуры эпохи раннего металла [Полосьмак, Чикишева, Балуева, 1989]. Основанием для вывода об их единовременности является керамика из «ям-рвов», характеризующаяся теми же техническими приемами в орнаментации и орнаментальными мотивами, что и погребальная посуда. А также – примеры сооружения аналогичных погребально-ритуальных ансамблей, отмеченные на других памятниках Обь-Ирышья: могильник Окунево (расположенный в бассейне нижнего течения р. Тары) [Матющенко, Полеводов, 1994], комплексы Сопка-2/2, Сопка-2/3 [Молодин, 2001], кротовская часть некрополя Сопка-2 [Молодин, 1985], позднекротовский комплекс захоронений на могильнике Тартас-1 [Молодин, Парцингер, Гришин, и др. 2005].
По результатам типологического анализа керамики поселенческих и погребальных культурно-хронологических комплексов было выявлено, что большинство выделенных групп связано с одной орнаментальной керамической традицией – гребенчато-ямочной.

В материалах некоторых поселенческих памятников выделяются группы посуды с накольчатой орнаментацией (или гладким штампом). Эти группы выявлены там, где либо слабо, либо вообще не представлена гребенчато-ямочная керамика (Льнозавод-II, -III, Крючное-6б). На наш взгляд, посуда с накольчатым орнаментом (или гладким штампом) полностью воспроизводит гребенчато-ямочную схему, поэтому ее следует рассматривать как «вариацию» данной традиции. Для разных поселений с гребенчато-ямочной посудой можно отметить как вариативность исполнения отдельных мотивов (использование иных техник – насечка, шагающая гребенка) внутри самой композиции, так и появление керамики, отражающей сочетание композиций и техник орнаментаций нескольких декоративных традиций. Например, группы 4 культурно-хронологических комплексов Льнозавод-III, Корчуган-1в, Корчуган-2а представляют керамику с гребенчато-ямочными и отступающе-накольчатыми орнаментальными традициями. Материалы жилища 3 поселения Нижняя Тунуска-II, позволили с уверенностью судить о синхронном существовании гребенчато-ямочной и прочерченной орнаментальной традиции в рамках одного комплекса.

Глава 2. Культурно-хронологическая шкала Среднетарского археологического микрорайона. Состоит из семи разделов и посвящена разработке культурно-хронологической колонки памятников Среднетарского АМР. Первый раздел включает анализ традиции датирования первых памятников эпохи неолита и бронзы Западной Сибири, выделению значимых аналитических работ и источников, которые оказали в дальнейшем влияние на представления о периодизации, культурной принадлежности и хронологии ряда памятников. В разделе дан краткий обзор схем периодизации и хронологии памятников и культур в Среднем Прииртышье, Верхнем Приобье, Обь-Иртышье и принципов их построений, которые являются основой современных представлений о культурогенезе.

В последующих шести разделах на основе наиболее ярко дифференцирующего признака – керамической посуды (кроме материалов могильника Крючное-6, где керамика отсутствует, а основной культурно- и хронодиагностирующей единицей является специфический погребальный обряд) выделяются культурные традиции (в домостроительстве, инвентаре, погребальном обряде), зафиксированные в археологическом материале микрорайона. Комплексный анализ инвентаря культурно-хронологических комплексов позволил разделить поселенческие памятники с гребенчато-ямочной керамикой на группы, а сравнительный анализ инвентаря – наметить их относительную хронологию. В соответствии с современными представлениями о периодизации и хронологии культур и памятников Западной Сибири, а также на основе полученных новых радиоуглеродных дат разработана хронология культурных комплексов Среднетарского археологического микрорайона периода неолита-бронзы.
2.1. Хронология западносибирских памятников и культур в эпоху неолита и бронзы: история вопроса, критерии периодизации и хронологии. Основное внимание в данном разделе сосредоточено на истории изучения памятников (особенно на ранних этапах) и концепций хронологии и периодизации памятников и культур (в первую очередь критериев хронологии и периодизации), которые, в конечном счете, являются «отправной точкой» в культурном и временном восприятии древностей Среднего Прииртышья, Приобья, Обь-Иртышья. С последними комплексами, в свою очередь, неразрывно связаны памятники Среднетарского АМР.

Обоснование выделения неолитической стадии в археологии Западной Сибири связано с работами В.Н. Чернецова, [1953], М.Н. Комаровой, [1952, 1956]. Критериями неолитической принадлежности памятников являлись находки керамических сосудов, которые по морфологии и орнаментации находили параллели среди памятников (в т.ч. стратифицированных) Урала, Зауралья, Средней Азии, а также – сопоставимые наборы каменных орудий [Комарова, 1952; Чернецов, 1953; Виноградов, 1968]. Другим косвенным аргументом являлось отсутствие в материалах памятников металлических орудий.
Дальнейшая история изучения неолита и энеолита Западной Сибири сводилась, с одной стороны, к поиску аналогий находкам из региона среди древностей Восточной Сибири, Средней Азии, Зауралья и Приуралья. На этой основе устанавливалась неолитическая принадлежность комплекса или культуры. С другой стороны, идея неолита-энеолита в Западной Сибири нашла продолжение в разработке хронологии и периодизации на основе типологии керамики. Исходя из теории эволюции форм сосудов от остродонных и круглодонных к плоскодонным, отмеченной на сопредельных территориях, подобные изменения предполагались и для западносибирской керамики. Техника декорирования и орнаментальные мотивы на посуде диагностировали, главным образом, локальные особенности.

В 1970-80-е гг. были развиты высказанные ранее идеи о существовании западносибирских культур в неолите: в Верхнем Приобье – верхнеобской [Матющенко, 1973, Молодин, 1977], в Среднем Приитрышье – среднеиртышской [Генинг, Гуснецова, Кондратьев и др., 1970] и екатерининской [Петров, 1980, 1985, 1986]. Материалы Верхней и Средней Томи позволили выделить особую культуру, отличную от верхнеобской [Матющенко, 1973а]. По сходству каменного и керамического инвентаря с материалами верхнеобской культуры обосновывалась неолитическая принадлежность памятников Барабы [Молодин, 1977].
Важной вехой в определении эпохальной принадлежности памятников стали работы М.Ф. Косарева, в которых он пересмотрел неолитическую принадлежность ряда памятников от Зауралья до Оби [Косарев, 1974, 1981, 1987].
Хронология неолитических комплексов Западной Сибири также изначально основывалась на синхронизации с неолитическими материалами Зауралья и Средней Азии и не выходила за пределы IV тыс. до н.э. [Генинг, Гуснецова, Кондратьев и др., 1970].

Значительную роль в определении хронологического положения ряда культур Зауралья и Западной Сибири эпохи неолита и бронзы, а также переходного от неолита к бронзе времени сыграли материалы липчинской культуры, зафиксированные в VI разрезе Горбуновского торфяника. В единых стратиграфических условиях вместе с липчинской керамикой была обнаружена медная скрепка. Позже для этого слоя была получена радиоуглеродная дата (4300±200 л. н.) [Косарев, 1987], которая и определила время его существования. Таким образом, хронологическое положение боборыкинской, шапкульской, андреевской культур, байрыкского этапа гребенчато-ямочной общности основывалось на стратиграфических наблюдениях положения культурных слоев относительно слоя с материалами липчинской керамики [Косарев, 1987].

С 90-х гг. ХХ в. начинается более интенсивное использование радиоуглеродных дат в работах, посвященных неолитическим комплексам разных районов Западной Сибири [Панфилов, 1993; Молодин, 2001; Кунгурова, 2005; Зах, 2006; Бобров, Комарова, 2008 и др.], что позволило датировать неолитическую эпоху Западной Сибири более ранним временем.
Основы хронологии и периодизации культур палеометалла Западной Сибири были заложены в работе М.П. Грязнова [1956]. Исследователь наметил культурно-хронологическую шкалу от эпохи развитой бронзы (андроновской культуры) до первой половины II тыс. н.э.
На этой основе в последующие годы для разных районов Западной Сибири – для Среднего Прииртышья [Генинг, Гуснецова, Кондратьев и др., 1970], лесостепного Притоболья [Потемкина, 1985], Томско-Нарымского Приобья [Косарев, 1974], Васюганья [Кирюшин, Малолетко, 1979, Кирюшин, 2004], Барабы [Молодин,1975, 1983, 1985], лесного и лесостепного Приобья [Матющенко, 1973б, в, 1974, Троицкая, 1974], Верхнего Приобья [Кирюшин, 1986, 2002], Кузбасса [Бобров, 1992], степной полосы Урало-Иртышского междуречья [Зданович, 1988] появились подобные систематизирующие и обобщающие работы. М.Ф. Косаревым была предпринята корреляция всех известных к середине 80-хх гг. культур эпохи бронзы Западной Сибири [Косарев, 1984, 1987]. С увеличением количества фактического материала происходила детализация культурно-хронологической шкалы самого Верхнего Приобья [Шамшин, 1988; Кирюшин, 2002; Папин, 2002].

Важными исследованиями для установления относительной хронологии памятников и культур эпохи бронзы Урала, Зауралья, Западной и Южной Сибири стали работы, посвященные типологии металлических изделий – сейминско-турбинского [Тихонов, 1960, Бадер, 1964, Сафронов, 1968, Черных, 1970, Черных, Кузьминых, 1989], срубно-андроновского [Аванесова, 1975, 1978, 1991; Кузьмина, 1966, 1973, Черных, 1970], карасукского [Членова, 1972] облика. Балкано-китайская линия синхронизации долгое время определяла время существования сейминско-турбинских и андроновских древностей в Западной Сибири [Черных, 1970]. На современном этапе серийное использование радиоуглеродных дат для определения хронологии культур степного пояса Евразии позволяет пересмотреть время существования ряда культурных образований этого обширного региона в сторону удревнения [Черных, 2008].
2.2. Культурно-хронологические комплексы и керамические орнаментальные традиции эпохи неолита (табл. 1, 7). Материалы этого времени происходят из могильников Протока-1, Корчуган-1а и с поселения Нижняя Тунуска-II. Облик материальной культуры характеризуется находками каменных изделий и керамической посуды, преимущественно с гребенчато-ямочной орнаментацией. Другая составляющая керамического комплекса поселения Нижняя Тунуска-II и могильника Протока – посуда с отступающе-накольчатым и прочерченным декором. Сходство двух комплексов дополняется аналогичными наборами каменного инвентаря. Радиоуглеродная дата 6740±100 л.н. (СОАН-7133) для могильника Корчуган-1а указывает на время его существования в пределах второй четверти-середины VI тыс. до н.э. (по ±1 сигма) и позволяет сегодня считать его древнейшим в Среднетарском АМР. Даты могильника Протока – 6200±80 л. н. (СОАН-2699), 6335±200 л. н. (СОАН-2700), 5450±200 л. н. (СОАН-2701), 5735±45 л. н. (СОАН-2703) [Орлова, 1995] – определяют более поздний возраст комплекса – в пределах второй половины VI – середины V тыс. до н.э. (по ±1 сигма).
2.3. Культурно-хронологические комплексы и керамические орнаментальные традиции эпохи раннего металла (табл. 2, 7). Комплексы этого времени представлены в материалах стоянок Крючное-6б, Крючное-7в, поселений Нижняя Тунуска-Iа, -в, Нижняя Тунуска-IIIа, Льнозавод-II, -III. Основу керамической коллекции составляет посуда с гребенчато-ямочной орнаментацией. Наряду с ней во всех памятниках отмечена небольшая доля керамики с отступающе-накольчатой орнаментацией, а в материалах памятников Нижняя Тунуска-Iв и Крючное-6б – еще и с прочерченной. Кроме того, среди керамической коллекции поселений Льнозавод-II, -III и стоянки Крючное-6б выделена группа посуды со сплошной ямочной орнаментацией, ближайшие аналогии которой просматриваются среди андреевской посуды Притоболья.
Облик материальной культуры (в т.ч. и керамика) комплексов эпохи палеометалла находит много общего с комплексами предшествующего, неолитического, периода. Критериями соотнесения данной группы памятников с эпохой палеометалла явилось, во-первых, присутствие в среднетарских материалах керамического компонента энеолитической андреевской культуры. А во-вторых – появление на памятниках с гребенчато-ямочной керамикой глиняных стержневидных рыболовных грузил, которые, по мнению многих исследователей (например, [Косарев, 1987; Зах, 2002; Кирюшин, 2004; Стефанов, Коссинская, 2005 и др.]) и по материалам памятников сопредельных территорий, имеют наибольшее распространение именно в период палеометалла. Другим аргументом в пользу предлагаемой датировки являются находки тиглей на памятнике Нижняя Тунуска-Iа (вместе с тем, не следует исключать отнесение их к более позднему комплексу).
К этому периоду также относится могильник Крючное-6а усть-тартасской культуры.
Временные границы бытования этой группы памятников определяются хронологией усть-тартасской культуры эпохи раннего металла – середина V – середина III тыс. до н.э., которая строится на радиоуглеродных датах для могильников Сопка-2/3 (5475±90 л.н. (BGS-1806), 5710±90 л.н. (BGS-1807)) и Тартас-1 (4063±63 л.н. (Bln-5841L+LI)).
2.4. Культурно-хронологические комплексы и керамические орнаментальные традиции эпохи доандроновской бронзы (табл. 3, 4, 7). Выделено 3 группы таких комплексов. Первая группа – это памятники, в которых, как и в более ранних, наряду с основной керамической составляющей – гребенчато-ямочной посудой – отмечена небольшая доля керамики с отступающе-накольчатой и прочерченной орнаментацией: стоянка Корчуган-2а, поселение Корчуган-1в. Синхронное бытование этих групп керамики подтверждается находками т.н. «синкретичной» посуды, которая совмещает в себе две орнаментальные традиции: гребенчато-ямочную композиционную схему декора и отступающе-накольчатую технику исполнения. Другим синхронизирующим признаком группы комплексов с гребенчато-ямочной керамикой является посуда с т.н. «обедненным декором» - с разряженной орнаментацией и имеющая валики в придонной или устьевой части. Аналогичная керамика известна по материалам боборыкинской культуры Зауралья, а также по материалам поселения Автодром-2 [Бобров и др., 2004, 2005, 2006, 2007]. Несмотря на длительную историю изучения этой культуры, специалисты до сих пор расходятся в оценке ее эпохальной принадлежности – неолит или ранняя бронза? Нахождение, с одной стороны, в одних планиграфических и стратиграфических условиях выше описанных групп керамики, а с другой – находки бронзового ножа в яме поселения Корчуган-1в и фрагментов ошлакованной посуды, позволяет относить материал этой группы памятников Среднетарского АМР к эпохе бронзы.
Вторая группа памятников – комплексы с печатно-гребенчатой керамикой (стоянки Корчуган-1г, Корчуган-2в, жертвенное место (?) Корчуган-2б). По декоративно-морфологическим характеристикам эта посуда находит соответствие в керамике степановской и самусьской культур периода ранней бронзы южно-таежной и лесостепной полосы Обь-Иртышья. Другим критерием принадлежности комплексов к эпохе ранней бронзы явились находки миниатюрных глиняных брусковидных изделий с орнаментом, известные по памятникам Васюганья эпохи раннего металла [Кирюшин, 2004]. Помимо этого, среди материалов комплексов с печатно-гребенчатой керамикой встречен фрагмент бронзового ножа.

К третьей группе комплексов относится стоянка Нижняя Тунуска-Iб, материалы которой представлены керамикой с прочерченной орнаментацией, что соответствует традициям логиновской посуды эпохи ранней бронзы Среднего Прииртышья. Керамика с накольчатой орнаментацией этого же комплекса, на наш взгляд, отражает традиции гребенчато-ямочной и прочерченной логиновской орнаментики.

Нижняя граница существования памятников доандроновской бронзы определяется второй половиной III тыс. до н.э. А верхняя граница – периодом существования степановской и самусьской культур (начало II тыс. до н.э.), а также временем распространения вещей срубно-андроновского типа в памятниках лесостепной и южно-таежной части Обь-Иртышья (по радиоуглеродным данным – первая половина II тыс. до н.э.).

2.5. Культурно-хронологические комплексы и керамические орнаментальные традиции эпохи андроновской бронзы (табл. 4, 5, 7) представлены в материалах «однородных» памятников, с гребенчато-ямочной керамикой (могильник Корчуган-1б) и в комплексах «смешанного» типа. В «смешанных» комплексах керамический инвентарь демонстрирует синхронное существование орнаментальных традиций разных культур – комплексы черноозерско (кротовско-андроновского) – гребенчато-ямочного типа (стоянки Корчуган-1д, Крючное-7б) и гребенчато-ямочного – черноозерско – пахомовского типа (поселение Нижняя Тунуска-IIIб).
Достоверных свидетельств пребывания групп андроновского населения в районе Средней Тары не зафиксировано. Однако, в материалах археологического микрорайона встречены предметы материальной культуры, которые соотносятся с андроновской общностью. Это – массивные бронзовые височные кольца (могильник Корчуган-1б), фрагменты андроновской (федоровской) посуды баночного типа (стоянка Крючное-7б), форма для вислообушного топора (поселение Нижняя Тунуска-IIIб), керамика черноозерского типа (поселение Нижняя Тунуска-IIIб, стоянка Корчуган-1д).
Возможно, что появление срубно-андроновских изделий у населения южно-таежной полосы Обь-Иртышья связано с носителями черноозерского варианта андроновской культуры, проживавшими в лесостепной части Среднего Прииртышья или с андроновским (федоровским) населением Барабы. Кроме того, материалы Среднетарского археологического микрорайона (поселение Нижняя Тунуска-IIIб) показывают, что начало сложения сузгунской культуры (пахомовский этап) происходит еще в момент бытования металлических андроновских изделий, по крайней мере, в лесной зоне.

Нижняя граница существования среднетарских комплексов с предметами андроновского облика определяется временем широкого распространения этих вещей в степных и лесостепных памятниках Верхнего Приобья и Обь-Иртышья. По радиоуглеродным данным, большинство этих дат укладывается в период XIX/XVIII – XV/XIV вв. до н.э. [например, Кирюшин, Грушни, Орлова и др., 2007; Молодин, Парцингер, Марченко и др., 2008; Черных, 2008; Panyushkina, Mills, Usmanova et al., 2008]. К этому же времени относится единственная дата могильника Корчуган-1б – 3660±75 л.н. (СОАН-7134). Верхняя граница определяется периодом появления ирменской культуры в лесостепной зоне (по радиоуглеродным данным – XIV/XIII в. до н.э.).

2.6. Культурно-хронологические комплексы и керамические орнаментальные традиции эпохи поздней бронзы (табл. 6, 7). К этому периоду относится ирменское поселение Новочекино-1, поселение «смешенного», гребенчато-ямочного – пахомовско – ирменского культурного типа Новочекино-3б, сузгунский могильник Протока-2.
Основной керамический комплекс поселения Новочекино-3б представлен пахомовской посудой – «нарядной» и «ненарядной» (доминирует «ненарядный» тип). В меньшей степени присутствует керамика гребенчато-ямочного и черноозерского облика. Эти группы керамики находят полные аналогии среди посуды поселения Нижняя Тунуска-IIIб. Отличительной чертой комплекса, определяющей его хронологическое положение, является керамика ирменско-гребенчато-ямочного типа.

Ирменское влияние выразилось, во-первых, в форме сосудов – горшковидные воротничковые, в пропорциях – широкогорлые, приземистые. Во-вторых – в зональности орнамента (специфическая орнаментация четырех основных зон). В-третьих – в заимствовании элементов орнамента (штрихованные треугольники и ромбы, сеточка, каннелюры, «жемчужник»); особая ирменская орнаментация зоны шейки.

Черты гребенчато-ямочной орнаментации нашли отражение в использовании рядов ямок на тулове и шейке, а также в специфическом сочетании отдельных элементов орнамента – однорядного зигзага, рядов наклонных насечек, «елочки», иногда с ямкой. Также для этой группы посуды характерна орнаментация шейки в виде пояса из диагональных рядов горизонтальных насечек. Такой мотив встречался на гребенчато-ямочной посуде еще в эпоху раннего металла. В связи с вопросом о трансформации некоторых орнаментальных элементов можно предложить вариант генезиса элемента «чаечный» штамп (нашедший наибольшее распространение на сузгунской посуде) как стилизация мотива зигзаг: двухрядные зигзаги и «чаечный» штамп встречены на разных сосудах в одинаковых композициях.

Критерием периодизации и хронологии данной группы памятников явилось бытование собственно ирменских памятников в южно-таежной зоне, а также следы влияния ирменского населения (в керамике, домостроительстве, погребальном обряде), которое все исследователи единодушно относят к эпохе поздней бронзы.

Период существования этой группы комплексов определяется хронологией ирменской культуры в лесостепной зоне по радиоуглеродным данным – XIV/XIII – X вв. до н.э. [Schneeweiβ, 2007; Молодин, 2008].
2.7. Культурно-хронологические комплексы и керамические орнаментальные традиции эпохи переходного от бронзы к железу времени (табл. 6, 7) представлены в Среднетарском АМР в материалах керамической коллекции стоянки Корчуган-2г.
Специфичность керамики (форма сосудов, орнаментальные элементы (в. т.ч. характерный крестовый штамп), композиция декора) позволяет соотносить ее с посудой красноозерской культуры, ареал которой тяготеет к южно-таежной части Прииртышья. Точнее – с начальным этапом этой культуры, когда сохраняется влияние ирменской гончарной традиции. Ирменские черты в материале стоянки Корчуган-2г проявились в бытовании миниатюрных круглодонных сосудов, украшенных по шейке прочерченными линиями; в форме горшков – приземистые широкогорлые. Отличительной особенностью посуды стоянки Корчуган-2г является отсутствие выгнутых наружу дугообразных шеек, столь характерных для керамики поселений Инберень-V-VII.

Время существования этого комплекса определяется верхней границей существования ирменской культуры, а также временем появления красноозерской керамики в лесостепи. Радиоуглеродные и сравнительно-типологические данные датируют этот период – X-VIII вв. до н.э. [Schneeweiβ, 2007; Молодин, 2008].
В Заключении подводятся итоги работы, сформулированы основные выводы исследования и намечены перспективы в изучении темы. В результате анализа группы памятников, расположенных в Среднетарском АМР, удалось разработать культурно-хронологическую шкалу археологических комплексов эпохи неолита и бронзы и определить их место в кругу древностей Западной Сибири (табл. 7).
Увеличение круга источников, тщательное наблюдение за планистратиграфической ситуацией распределения керамики разных орнаментальных традиций и отбор проб для абсолютного датирования позволят в дальнейшем дополнить, подтвердить или скорректировать предложенную авторскую схему развития культур населения южно-таежной полосы Обь-Иртышья.
По мере установления абсолютной хронологии памятников гребенчато-ямочной общности потребуется проведение структурно-статистического анализа керамики разных хронологических горизонтов с целью более точного определения тенденций в декоративно-морфологической эволюции посуды.

Список основных работ опубликованных по теме диссертации (общий авторский вклад 4,2 п.л.).
Статьи в изданиях, рекомендованных ВАК:

1. Марченко Ж.В. К проблеме появления керамики в Западной Сибири (хронологический и теоретический аспекты) // Вестник НГУ. – Серия: История, филология. – 2006. – Т 5. – Вып. 3: Археология и этнография. – С. 44-49 (авторский вклад 0,6 п.л.).

Монографии:

2. Чича – городище переходного от бронзы к железу времени в Барабинской лесостепи. – Новосибирск: ИАЭТ СО РАН, 2004. – Т. 2. – (Материалы по археологии Сибири). – 336 с. (общий объем 46 п.л., авторский вклад 1,4 п.л.)

Статьи в сборниках научных трудов:

3. Марченко Ж. В. Хроностратиграфия среднего течения бассейна р. Тары в эпоху неолита и бронзы // Материалы XXXVIII Международной научной студенческой конференции «Студент и научно-технический прогресс»: История. – Новосибирск: Изд-во НГУ, 2000. С. 11 – 13 (авторский вклад 0,2 п.л.).
4. Марченко Ж.В. Керамика эпохи бронзы памятника Корчуган-2 // Проблемы археологии, этнографии, антропологии Сибири и сопредельных территорий. – Новосибирск: Изд-во Ин-та археологии и этнографии СО РАН, 2002. – Т. VIII. – С. 377 – 381 (авторский вклад 0,3 п.л.).
5. Молодин В.И., Новиков А.В., Марченко Ж.В. Древняя и средневековая история Южного Васюганья // Большое Васюганское болото. Современное состояние и процессы развития. – Томск: Изд-во Института оптики атмосферы СО РАН, 2002. – С. 5 – 29 (общий объем - 1 п. л., авторский вклад – 0,5 п.л.).

6. Molodin, V.I., Parzinger, H., Shneeweis, J., Garkusa, J.N., Grisin, A.E.,Novikova, O.I., Efremova, N.S., Marcenko, Zh.V., Cemjakina, M.A., Mylnikova, L.N., Becker, H. Und Fassbinder, J. Cica – eine befestigte Ansiedlung der Ubergangsperiode von der Spartbronze- zur Fruheisenzeit in der Barabinsker Waldsteppe. Vorbericht der Kampagnen 1999 – 2001 // Eurasia Antiqua, 2002. – Band 8. P. – 185 – 236. (общий объем 4,4 п.л., авторский вклад – 0,2 п.л.)

7. Марченко Ж.В. Гребенчато-ямочная керамическая традиция эпохи поздней бронзы в Среднем Притарье // Проблемы археологии, этнографии, антропологии Сибири и сопредельных территорий. – Новосибирск: Изд-во Ин-та археологии и этнографии СО РАН, 2003. – Т. IX, часть I. – С. 411 – 417 (авторский вклад 0,3 п.л.).

8. Молодин В.И., Парцингер Г., Гришин А.Е., Пиецонка Х., Марченко Ж.В., Новикова О.И., Гаркуша Ю.Н., Мыльникова Л.Н., Рыбина Е.В., Шатов А.Г., Чемякина М.А. Полевые исследования на могильнике Тартас-1 в 2005 году (Барабинская лесостепь) // Проблемы археологии, этнографии, антропологии Сибири и сопредельных территорий. - Новосибирск: Изд-во Ин-та археологии и этнографии СО РАН, 2005. Т. XI. часть 1 – С. 412-417. (общий объем 0,3 п.л., авторский вклад – 0,1 п.л.)

9. Марченко Ж.В. Древнейшая гребенчато-ямочная керамика Барабы // Современные проблемы археологии России: Сб. науч. тр. – Новосибирск: ИАЭТ СО РАН, 2006. – Т. I. - С. 284-287 (авторский вклад 0,3 п.л.).

10. Молодин В.И., Парцингер Г., Марченко Ж.В., Пиецонка Х., Орлова Л.А., Кузьмин Я.В., Гришин А.Е. Первые радиоуглеродные даты погребений эпохи бронзы могильника Тартас-1 (попытка осмысления). – Труды II (XVIII) Всероссийского археологического съезда в Суздале. Т.I. – М.: ИА РАН, 2008. – С. 325-328 (общий объем - 0,4 п.л., авторский вклад – 0,3 п.л.).
[image: image3.wmf]

[image: image4.wmf]

[image: image5.wmf]

[image: image6.wmf]

[image: image7.wmf]

[image: image8.wmf]

[image: image9.wmf]

Подписано в печать .11.08. Бумага офсетная

Формат 60 х 84 / 16. Гарнитура Times New Roman

Усл. печ. л. … Уч.-изд. л. … Тираж 100. Заказ № …

Издательство Института археологии и этнографии СО РАН.

Лицензия ИД № 04785 от 18 мая 2001 г.

630090 Новосибирск, пр. Академика Лаврентьева, 17.

PAGE
26

